# **Chemistry and Physics of Weakly Ionized Plasmas** A. A. Viggiano **Final Report** 22 Jan 2010 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. AIR FORCE RESEARCH LABORATORY Space Vehicles Directorate 29 Randolph Road AIR FORCE MATERIEL COMMAND Hanscom AFB, MA 01731-3010 ### AFRL-RV-HA-TR-2010-1011 This technical report has been reviewed and is approved for publication. # /signed/ Robert A. Morris, Chief Battlespace Environment Division /signed/ Albert A. Viggiano Research Chemist /signed/ Dwight T. Decker, Chief Space Weather Center of Excellence Using Government drawings, specifications, or other data included in this document for any purpose other than Government procurement does not in any way obligate the U.S. Government. The fact that the Government formulated or supplied the drawings, specifications, or other data does not license the holder or any other person or corporation; or convey any rights or permission to manufacture, use, or sell any patented invention that may relate to them. This report is published in the interest of scientific and technical information exchange and its publication does not constitute the Government's approval or disapproval of its ideas or findings. This report has been reviewed by the ESC Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS). Qualified requestors may obtain additional copies from the Defense Technical Information Center (DTIC). All other requestors should apply to the National Technical Information Service (NTIS). If your address has changed, if you wish to be removed from the mailing list, or if the addressee is no longer employed by your organization, please notify AFRL/RVIM, 29 Randolph Rd., Hanscom AFB, MA 01731-3010. This will assist us in maintaining a current mailing list. Do not return copies of this report unless contractual obligations or notices on a specific document require that it be returned. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-01-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden to Department of Defense, Washington Headquarters Services Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be | subject to any pena | alty for failing to comp | ly with a collection of<br>UR FORM TO TH | information if it does not display<br>HE ABOVE ADDRESS. | a currently valid Of | MB control n | umber. | | |---------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE | | | | | 3. DATES COVERED (From - To) | | | | 22 Jan 2010 Final | | | | | 1 Oct 2001-30 Sep 2009 | | | | 4. TITLE AND S | | | | | 5a. CON | TRACT NUMBER | | | Chemistry a | nd Physics of | Weakly Ioniz | zed Plasmas | | | | | | | | | 5b. GRANT NUMBER | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER 62601F | | | | 6. AUTHORS | | | | | 5d. PROJECT NUMBER | | | | A. A. Viggiano | | | | | 2303 | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | BM | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | | A1 | | | | 7 PERFORMING | G ORGANIZATIO | N NAME(S) AN | D ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | | | | REPORT NUMBER | | | Air Force Research Laboratory /RVBXT | | | | | | AFRL-RV-HA-TR-2010-1011 | | | 29 Randolph Road<br>Hanscom AFB, MA 01731-3010 | | | | | | | | | | | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) AFRL/RVBXT | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT<br>NUMBER(S) | | | | ON/AVAILABILIT | _ | | | | | | | Approved for | Public Release | e; distribution u | inlimited. | | | | | | 13. SUPPLEMEI | NTARY NOTES | | | | | | | | 101 001 1 | | | | | | | | | 14. ABSTRACT | | | | | | | | | conditions. Whighest temperature the products of process we can electron attacchemical ioni | Te have succeed erature measure of ion — ion recall electron cata hment to radical | ded in pushing<br>ements for both<br>ombination, we<br>alyzed mutual n<br>als. We have al<br>ectrometry. The | the boundaries for con-<br>tion molecule and elec-<br>te have found the first for<br>the deutralization. We have<br>so used what we have | ditions in a nutron molecule our-body elected also develop learned from the dittorned from the district of | imber of e reaction tron-ion and technical technical above | of temperatures, pressures and other ways. Our ranges of conditions include the as. We have made the first measurements of recombination reaction and discovered a fiques to handle excited oxygen, and to study e studies for trace gas detection using terested can look at the list of 131 | | | 15. SUBJECT TERMS | | | | | | | | | | | | ent, Electron – ion recion mass spectrometr | | | mutual neutralization, Temperature | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF 18. NUMBER 1 | | | | | | 19a. NAME OF RESPONSIBLE PERSON | | | a. REPORT b. ABSTRACT c. THIS PAGE ABSTRACT OF | | | | | A. A. Viggiano | | | | IDICI | IDIO | IDIO | T 15-17 | PAGES | 19B. TEL | EPHONE NUMBER (Include area code) | | | UNCL | UNCL | UNCL | UNL | | | | | ## 1. INTRODUCTION During the course of this task we have studied numerous aspects of plasma chemistry. The main results can be found in the 131 publications listed below. There are four main areas of plasma chemistry and we have made significant contributions in all of them during this task. Originally our expertise involved ion-molecule chemistry and to a lesser extend electron molecule chemistry. During the course of this task, we have also made substantial progress in understanding electron-ion recombination and ion-ion mutual neutralization. We have applied the results to chemical ionization mass spectrometric measurements of trace gases in jet and rocket exhaust, volcanos and the atmosphere. The results have been transition to a variety of Air Force users involving the ionosphere, reentry, plasma assisted combustion, and electric laser plasmas. This report will highlight this progress by plasma reaction type in bullets. ### 2. ION MOLECULE REACTIONS Reactions of $S_mF_nO^-$ with $O_3$ have been examined. Spin effects are found to be important. $S_mF_nO^-$ thermochemistry was explored by a combination of laboratory and ab initio calculations. Problems with the electron affinity ladder were found. The results are applicable to $SF_6$ atmospheric releases and transformers which use $SF_6$ as a discharge suppressant. Mobilities of mass selected cluster ions were studied for the first time showing problems with previous measurements made elsewhere without mass selection. The branching ratios for the reaction of $O_2^+$ with $C_8H_{10}$ show a strong dependence on pressure in agreement with our previous hypothesis derived from low pressure chemistry. A study of the reaction of $HCl^+$ with $CF_4$ has resolved a long standing debate on the thermochemistry of $CF_3^+$ . The new measurements show the reaction proceeds by proton transfer followed by thermal decomposition instead of dissociative charge transfer as previously thought. Two papers have been published on the ion and electron chemistry of the atmospherically important molecule, SF<sub>5</sub>CF<sub>3</sub>. They show that charged particles may contribute to the atmospheric lifetime of this molecule. A number of ionospheric reactions have been measured at high temperature. This continues previous work on ionospheric chemistry at high temperature. Results of these and previous ionospheric kinetics are being parameterized and incorporated into models of the natural and artificial (HAARP) ionosphere. The results indicate that the separation of energy into translational, rotational, and vibrational energy effects is important. Studies of the stabilization of the charge transfer products of alkylbenzenes reacting with $O_2^+$ have been completed. Data has been combined with statistical analysis from Jurgen Troe to derive the energy transferred per collision. These are the first measurements of this quantity for ions. Measurements of $N_x^+$ (x=1-3) with NO reactions have been made over wide temperature ranges. Except for a small channel involving $N_2^+$ production in the $N^+$ reaction, all reactions proceed through charge transfer. In all cases rotational and translational energy have been found to be equivalent, consistent with previous studies on other systems. Vibrational energy has either no effect or a negative effect on the reactivity. We have studied the reactions of $PO_xCl_y$ with $O_2$ , $O_3$ , $H_2$ , and H. Previous flame studies showed that introducing $POCl_3$ into a flame produces mainly $PO_2$ and $PO_3$ . The present results show, for the first time, a pathway from the products of electron attachment to $POCl_3$ to $PO_x$ . The first accurate kinetics for reactions of negative ions at high temperature have been made. Reactions of $CO_3^-$ and $O_3^-$ with $SO_2$ have been studied up to 1440 K. This was facilitated by adding a corona discharge ion source to the instrument. We studied the reaction of $N^+$ with $O_2$ with respect to product states. The results showed that little excited $NO^+$ is formed but that $N(^2D)$ is the primary neutral formed in charge transfer. That has important implications for ionospheric NO production. Reactions of O and N atoms have been made. The first study of $O_2^-$ reactions showed problems with previous studies. This is important to the electron balance in the D-region. Chemistry involving $PO_xCl_y^-$ and $SO_xF_y^-$ ions reacting with O and N has been studied. Pathways to $PO_2^-$ and $PO_3^-$ have been found that help explain Gooding's flame chemistry. Much effort has gone into studying reactions involving $O_2(a^{-1}\Delta_g)$ . Our first system studied involved generating $O_2(a)$ by microwave discharge on $O_2$ . This created O and $O_3$ impurities and corrections to the data were needed. Using this technique, $O_2^-$ and $O_1^-$ rate constants were studied at 298 K and it was shown that previous measurements were in error. Subsequently, a sparger chemical generator was used to form $O_2(a)$ with good success. Quantitative conversion of a $Cl_2$ flow into a flow of $O_2$ (sum of $O_2(a)$ and $O_2(X)$ ) occurred in the bubbler. Rate constants for the reaction of $O_2(a)$ with $O_2^-$ and $O_1^-$ from 200-700 K and with $O_2(Cl_2^-)$ and $O_2^-$ ions at 298 K have been measured. We studied numerous negative ion reactions with $O_2(a^{-1}\Delta_g)$ . A lot of work went into measuring the ionospheric positive ions reacting with $O_2(a^{-1}\Delta_g)$ . They were problematic because they reacted with ground electronic state $O_2$ and also reacted rapidly with $O_2(a^{-1}\Delta_g)$ reacted more rapidly than does the ground state, and other reactions showed that $O_2(a^{-1}\Delta_g)$ reacted more rapidly than does the ground state, and other reactions showed the opposite. In collaboration with Bierbaum and Troe, energy transfer dissociation of negative ion clusters was observed. We found isomers of $NO^+(H_2O)_{3,4}$ for the first time for this important ionospheric system. The collaboration included theoretical groups of McCoy, Jordan, and Tully, and the results have been published in *Science*. ## 3. ELECTRON ATTACHMENT Rate constants were measured for electron attachment to $c-C_4F_8$ , $C_5F_5N$ , $C_5HF_4N$ , $C_6F_5Cl$ , $C_6F_5Br$ , $C_6F_5I$ , $SF_5C_6H_5$ , $SF_5C_2H_3$ , and o-, m-, and p-trifluoromethylbenzonitrile, over the temperature range 298-550 K. Several of these have electron affinities low enough that rate constants for thermal electron detachment could be measured. Analysis of the equilibrium allowed the electron affinities to be determined. A new plasma decay effect was observed in the $C_6F_5Cl$ case. The electron attachment to POCl<sub>3</sub> has been studied in detail. Pressure dependences have been measured and modeled over wide ranges in collaboration with Jürgen Troe. The FALP was upgraded to allow measurements as a function of electron temperature and the first study involved both branching ratios and kinetics for attachment to POCl<sub>3</sub>. New data from our laboratory and modeling by Dr. Troe for electron attachment to $SF_6$ has shown that much of the previous data on this extremely important system has been taken under ill defined conditions and therefore is not adequate for modeling correctly. The new data and modeling now show a consistent picture of the reactivity including new measurements of the electron affinity and bond strength. The high temperature flowing afterglow was upgraded to include a Langmuir probe for studying electron reactions. Numerous problems were solved and electron attachment to NF<sub>3</sub>, CF<sub>2</sub>Cl<sub>2</sub>, CF<sub>3</sub>Cl, CH<sub>3</sub>Cl, and Cl<sub>2</sub> was studied to 1100 K, the highest temperature at which an attachment reaction was studied. The first four molecules showed typical Arrhenius behavior over the whole temperature range. The latter showed bi-exponential Arrhenius behavior. Theoretical analysis by Ilya Fabrikant showed that the behavior was predictable by considering individual vibrational states of Cl<sub>2</sub> and excellent agreement between theory and experiment was found. In addition, attachment to SO<sub>2</sub>Cl<sub>2</sub>, SOCl<sub>2</sub>, SOF<sub>2</sub>, SO<sub>2</sub>F<sub>2</sub>, and SO<sub>2</sub>FCl have been measured to 900 K. Several of the reactions show an unusual dihalide product and thermal dissociation occurs for several ion products. The turbulent ion flow tube (TIFT) has been used to set an extremely low lower limit for the rate constant for the reaction of $O_2^+$ with $N_2$ of around $10^{-21}$ cm<sup>3</sup> s<sup>-1</sup>. This reaction would be important in the chemistry of the ionosphere at the previous known limit. It is probably the lowest value measured for any ion-molecule reaction rate constant. ### 4. ELECTRON RECOMBINATION Electron recombination rate measurements were made at the University of Stockholm. They show a large fraction of recombination occurs by producing 3 neutrals. These will be incorporated into Air Force combustion models. The complete $C_2H_n^+$ series has been studied. Higher values of n produce more of the channel with 2H loss. The data shows the average number of radicals produced is about 2, double that previously incorporated into Air Force combustion models. The electron recombination of $Na^+(D_2O)$ has been studied as a function electron energy. This ion is important in loss of $Na^+$ ions in the atmosphere and in reentry. The measurements show that the ion readily recombines and that the clustering of $H_2O$ to $Na^+$ is the rate controlling step in loss of $Na^+$ in the atmosphere and reentry. The analysis of $C_2H_5^+$ recombination shows that a channel with four products ( $C_2H_2 + 3$ H) occurs in 13% of the reactions. This is the first time four products have been observed in dissociative recombination except for weakly bonded clusters. Data on dissociative recombination (DR) for hydrocarbon ions have been combined and correlations made with thermodynamics. This allows predictions of both branching ratios and rate constants for unknown systems. More data are needed to confirm the trend. Electron recombination of $CF_n^+$ ions has been studied as a function of electron energy. These measurements are needed to understand reentry involving Teflon heatshields and etching plasmas. We are currently developing analysis software to look at complicated kinetics in the FALP and HT-FALP. This should allow for studies of attachment to radicals produced in a primary attachment and information on ion-ion mutual neutralization products. We have preliminary data on attachment to CCl<sub>3</sub>, PSCl<sub>2</sub> and PSCl. # 5. ION-ION MUTUAL NEUTRALIZATION A new technique for studying ion-ion recombination has been developed. It requires adding an electron attaching gas(es) to the FALP where 2 or more ions are formed. By measuring the branching ratios at the end of the flow tube as a function of initial electron density, accurate relative recombination rates with $Ar^+$ can be derived. If one of the negative ions produced is monatomic, absolute rates are also obtained. A *Mathematica* model of the complete chemistry yields information on both the rates for recombination and the neutral products as well as rates for $e^-$ attachment to the neutral radicals. We have concentrated on recombination of $SF_6^-$ , which requires knowledge of $SF_5^-$ and $SF_4^-$ recombination. This was the first complete product distribution measured for a mutual neutralization reaction of this complexity. More dissociation was observed with $SF_6^-$ due to its lower detachment energy. Theoretical calculations by Jürgen Troe indicated that the process occurred in two steps: neutralization at long range, followed by energy transfer at the repulsive wall. ## 6. CHEMICAL IONIZATION MASS SPECTROMETRY The measurements of gas-phase HNO<sub>3</sub>, SO<sub>2</sub> and HCN in the lower arctic stratosphere made during the winter of 1999-2000 as part of NASA's SOLVE campaign have been analyzed. The HCN measurements are amongst the first in-situ measurements of HCN in the atmosphere and can be used to calibrate remote sensing measurements. The HNO<sub>3</sub> measurements show that renitrification occurs in late winter in the lower stratosphere, in agreement with other measurements that show denitrification at higher altitudes. This has important implications for the Arctic ozone hole. Measurements of SO<sub>x</sub> exhaust gases were made in FY02 behind a B-757 on a runway in conjunction with the NASA atmospheric effects of aviation program. Our data have been used to show a number of important effects including (1) HNO<sub>3</sub> deposition from polar stratospheric cloud "rain", (2) that ion induced nucleation is important in the upper troposphere/lower stratosphere, and (3) determining SO<sub>2</sub> lifetimes after an volcanic eruption. ### **PUBLICATIONS** - 1. Chemical Ionization Mass Spectrometric Measurements of SO<sub>2</sub> Emissions from Jet Engines in Flight and Test Chamber Operations - D.E. Hunton, J.O. Ballenthin, J.F. Borghetti, G.S. Federico, T.M. Miller, W.F. Thorn, A.A. Viggiano, B.E. Anderson, W.R. Cofer, D.S. McDougal, and C.C. Wey *J. Geophys. Res.* **105**, 26,841 (Nov 2000). - 2. Calculation of the anion and neutral thermochemistry of c-C<sub>5</sub>F<sub>6</sub>-Cl<sub>2</sub> and c-C<sub>6</sub>F<sub>8</sub>-Cl<sub>2</sub> T.M. Miller, R.A. Morris, A.A. Viggiano, and J.M Van Doren *Int. J. Mass. Spectrom.* **205**, 271 (Feb 2001). - 3. Reactions of NO<sup>+</sup> with Isomeric Butenes from 225 to 500 K. Anthony J. Midey, Skip Williams, and A.A. Viggiano *J. Phys. Chem.* **105**, 1574 (Mar 2001) - 4. Electronic, Rovibrational, and Translational Energy Effects in Ion-Alkylbenzene Charge Transfer Reactions - S. Williams, A.J. Midey, S.T. Arnold, R.A. Morris, A.A. Viggiano, Y-H. Chiu, D. J. Levandier, R.A. Dressler, and M.R. Berman, - J. Phys. Chem. 104, 10336 (Nov 2000). - 5. Kinetics of the Reaction of O<sub>2</sub><sup>+</sup> with CH<sub>4</sub> from 500 to 1400 K: A Case for Specific Chemistry - I. Dotan and A.A. Viggiano - J. Chem. Phys. 114, 7112 (Apr 2001). - 6. Low energy charge-transfer dynamics in $O^+ + C_2H_2$ collisions - K. Fukuzawa, T. Matsushita, and K. Morokuma, D. J. Levandier, Yu-Hui Chiu, R.A. Dressler, - E. Murad, A. Midey, and A. A. Viggiano - J. Chem. Phys. 115, 3184 (Aug. 2001). - 7. A turbulent ion flow tube (TIFT) study of the cluster-mediated reactions of $SF_6^-$ with $H_2O$ , $CH_3OH$ , and $C_2H_5OH$ from 50-500 Torr Susan T. Arnold and A.A. Viggiano *J. Phys. Chem.* **105**, 3527(Apr 2001) 8. Mobilities of NH<sub>4</sub><sup>+</sup>(NH<sub>3</sub>)<sub>n</sub> Clusters in Helium from 100-298 K Anthony J. Midey and A. A. Viggiano *J. Chem. Phys.* **114**, 6072 (Apr 2001). - 9. Progress on the Investigation of the Effects of Ionization on Hydrocarbon/Air Combustion Chemistry: Kinetics and Thermodynamics of C6-10 Hydrocarbon Ions S. Williams, A.J. Midey, S.T. Arnold, T.M. Miller, R.A. Dressler, Y.H. Chiu, D.J.Levandier, A.A. Viggiano, R.A. Morris, M.R. Berman, L.Q. Maurice, and C.D. Carter *AIAA Publication* **2001-2873** (June 2001) - 10. Ion Chemistry (Invited) A.A. Viggiano and T.M. Miller Encyclopedia of Chemical Physics and Physical Chemistry Institute of Physics (Sep 2001). - 11. Negative Ion Chemistry of Ozone (O<sub>3</sub>) in the Gas Phase S. Williams, M.F. Campos, A.J. Midey, S.T. Arnold, R.A. Morris, and A.A. Viggiano *Proceedings of the XXV International Conference on Phenomena in Ionized Gases*, Nagoya, Japan, **Vol. 3**, 249 (July 2001). - 12. Detailed Ion Kinetic Mechanisms for Hydrocarbon Combustion Chemistry S. Williams, P.M. Bench, A.J. Midey, S.T. Arnold, A.A. Viggiano, R.A. Morris, and L.Q. Maurice, and C.D. Carter *JANNAF Publication No. 703 entitled 37<sup>th</sup> Combustion, 25<sup>th</sup> Airbreathing Propulsion, 1<sup>st</sup> Modeling and Simulation Subcommittees, Vol. 1, 205 (Nov 2000).* - 13. Ion Chemistry (Invited). A.A. Viggiano and T.M. Miller Encyclopedia of Chemical Physics and Physical Chemistry, Institute of Physics (Oct 2001). - 14. Ion-molecule Kinetics at High Temperatures (300 1800 K): Derivation of Internal Energy Dependencies A. A. Viggiano and Skip Williams In *Advances in Gas Phase Ion Chem.* vol. **4**, p 85-136 (Dec 2001). - 15. Kinetics of sulfur oxide, sulfur fluoride, and sulfur oxyfluoride anions with O<sub>3</sub> A. A. Viggiano, Susan T. Arnold, T. M. Miller and Skip Williams *Plasma Chem. Plasma. Proc.* **22**, 285 (June 2002). - 16. A Theoretical Study of High Electron Affinity Sulfur Oxyfluorides FSO<sub>3</sub>, F<sub>3</sub>SO<sub>2</sub>, and F<sub>5</sub>SO Susan T. Arnold, Thomas M. Miller, and A.A. Viggiano *Int. J. Mass Spec.* **218**, 207-215 (July 2002). - 17. Electron Attachment to SF<sub>5</sub>CF<sub>3</sub> (296 –563 K) and Calculations of the Neutral and Anion Thermochemistry - T.M. Miller, S.T. Arnold, A.A. Viggiano and W.B. Knighton - J. Chem. Phys. 116, 602, (April 2002). - 18. Negative Ion Chemistry of Ozone in the Gas Phase - S. Williams, M.F. Campos, A.J. Midey, S.T. Arnold, R.A. Morris, and A.A. Viggiano - J. Phys. Chem. A; **106(6)**, 997-1003 (Jan 2002.). - 19. Dissociative Recombination of $C_2H_3^+$ - S. Kalhori, A.A. Viggiano, S.T. Arnold, S. Rosen, J. Semaniak, A.M. Derkatch, M. af Ugglas and M. Larsson Astron. Astrophys. 391, 1159 (July 2002). - 20. Electron Attachment and Detachment: Cyclooctatetraene - T.M. Miller, A.E. Stevens Miller and A.A. Viggiano - J. Phys. Chem. A 106, 10200-10204 (Oct. 2002). - 21. Nitric Acid Emission from the F-100 Jet Engine - T. M. Miller, J. O. Ballenthin, D. E. Hunton, A. A. Viggiano and C. C. Wey, and B. E. Anderson *J. Geophys. Res.* **108**, ACH 10-1 10-9 (Jan 2003). - 22. In-Situ Measurements of HCN in the Upper Troposphere / Lower Stratosphere in the Arctic (invited) - A. A. Viggiano, D. E. Hunton, T. M. Miller, and J. O. Ballenthin - *J. Geophys. Res.* **108**, SOL 47-1 47-6 (Jan 2003). - 23. Reactions of $H_3O^+(H_2O)_{0,1}$ with Alkylbenzenes from 298 K to 1200 K. - A. J. Midey, S. Williams, S.T. Arnold, and A.A. Viggiano - J. Phys. Chem. A, 106, 11726 (Dec 2002). - 24. Redistribution of reactive nitrogen in the Arctic lower stratosphere in the 1999-2000 winter (invited) - M. Koike, Y. Kondo, N. Takegawa, H. Irie, H. Ikeda, F. Lefevre, D. E. Hunton, A. A. Viggiano, - T. M. Miller, J.O. Ballenthin, G. W. Sachse, and B. E. Anderson - *J. Geophys. Res.* **107** SOL 17-1 17-16 (2002). - 25. Further Investigation of the Reaction of O<sub>3</sub><sup>+</sup> with N<sub>2</sub> and O<sub>2</sub> from 100-298 K - A. J. Midey, S. Williams, T. M. Miller, P. T. Larsen, and A. A. Viggiano - J. Phys. Chem.A 106, 11739 (Nov 2002). - 26. Instrumentation Ion Chemistry at High Temperature (invited) - A.A. Viggiano Encyclopedia of Mass Spectrometry – Ion Chemistry, Vol. 1(July 2003) 27. A Combined Experimental and Theoretical Study of Sulfur Oxyfluoride Anion Thermochemistry and Reactivity (invited) S.T. Arnold, T.M. Miller, and A.A. Viggiano J. Phys. Chem. 106, 9900 (Oct 2002). 28. In situ HNO<sub>3</sub> to NOy Instrument Comparison During SOLVE J. O. Ballenthin, W. F. Thorn, T. M. Miller, A. A. Viggiano, D. E. Hunton, M. Koike, Y. Kondo, N. Takegawa, H. Irie, and H. Ikeda *J. Geophys. Res.***108**, ACH7-1 – 7-11 (Mar 2003). 29. A Temperature Dependent Selected Ion Flow Tube Study of Anions Reacting with SF<sub>5</sub>CF<sub>3</sub> (invited) S.T. Arnold, T.M. Miller, A.A. Viggiano, C.A. Mayhew Int. J. Mass Spectrom. 223-224, 403, (Jan 2003). 30. G3 and G2 Thermochemistry of Sulfur Fluoride Neutrals and Anions (invited) T.M. Miller, S.T. Arnold, and A.A. Viggiano Int. J. Mass Spectrom. 227, 413-420, (June 2003). 31. A reexamination of the temperature dependence of the reaction of $N^+$ with $O_2$ . (invited) A. A. Viggiano, W.B. Knighton, S. Williams, S. T. Arnold, A.J. Midey, and I. Dotan *Int. J. Mass Spectrom.* 223-224, 397, (Jan 2003). 32. Reactions of ${\rm O_2}^+$ , ${\rm NO}^+$ and ${\rm H_3O}^+$ with methylcyclohexane and cyclooctane from 298-700 K (invited) A. J. Midey, Skip Williams, T. M. Miller and A. A. Viggiano Int. J. Mass Spectrom. 222, 413 (Jan 2003). 33. The reaction of ${\rm O_2}^+ + {\rm C_8H_{10}}$ (ethylbenzene) as a function of pressure and temperature: Stabilization of the reactant intermediate A.A. Viggiano, Thomas. M. Miller, Skip Williams, S.T. Arnold, J.V. Seeley, and J.F. Friedman *J. Phys. Chem.* **106**, 11917, (Dec 2002). 34. Uptake of nitric acid on cirrus cloud particles in the upper troposphere and lowermost stratosphere Y. Kondo, O. B. Toon, H. Irie, B. Gamblin, M. Koike, N. Takegawa, M. A. Tolbert, P. K. Hudson, A. A. Viggiano, D.E. Hunton, J.B. Ballenthin, T.M. Miller, L. Avallone, B. E. Anderson, and G. W. Sachse *GRL* **30**. 3-1 – 3-4 (Feb 2003). 35. Rates and Products of the Dissociative Recombination of C<sub>3</sub>H<sub>7</sub><sup>+</sup> in low-energy electron collisions A. Ehlerding, S. T. Arnold, A. A. Viggiano, S. Kalhori, J. Semaniak, A. M. Derkatch, S. Rosén, M. af Ugglas, and M. Larsson - J. Chem. Phys. 107, 2179-2184 (Mar 2003). - 36. Electron attachment and detachment: cyclo-C<sub>4</sub>F<sub>4</sub>Cl<sub>2</sub> (invited) - J. M. Van Doren, S. A. McSweeney, M. D. Hargus, D. M Kerr, Thomas M. Miller, and A. A. Viggiano - Int. J. Mass Spectrom. 228, 541-549 (Aug 2003). - 37. Reactions and Thermochemistry of Alkyl Ions, $C_nH_{2n+1}^+$ (n=1-8), in the Gas Phase S. Williams, T. M. Miller, W.B. Knighton, A. J. Midey, S.T. Arnold, and A.A. Viggiano Proc. AIAA meeting Weakly Ionized Gases, Reno, NV, Jan 2003. - 38. The reaction $HCl^+ + CF_4 \rightarrow HCF_4^+ + Cl$ : Implications for the heat of formation of $CF_3^+$ . E. E. Ferguson, T.M. Miller and A. A. Viggiano *J. Chem. Phys.* **118**, 2130 (Feb 2003). - 39. Oxidations of alkyl ions, $C_nH_{2n+1}^+$ (n=1-5), in reactions with $O_2$ and $O_3$ in the gas phase. S. Williams, W.B. Knighton, A.J. Midey and A.A. Viggiano *J. Phys. Chem.* **108** 1980-1989 (Mar 2004). - 40. The February March 2000 Eruption of Hekla, Iceland from a Satellite Perspective W.I. Rose, Y. Gu, I.M. Watson, T. Yu, G.J.S. Bluth, A.J. Prata, A.J. Krueger, N. Krotkov, S. Carn, M.D. Fromm, D.E. Hunton, G.G. J. Ernst, A. A. Viggiano, T.M. Miller, J.B. Ballenthin, , J.M. Reeves, C. Wilson, B.E. Anderson, and D.E. Flittner AGU Geophysical Monograph 139: Volcanism and the Earth's Atmosphere, ed by A Robock and C Oppenheimer, pp. 107-132. *ISBN 0-87590-998* (Jan 2004). - 41. Acidity of a Nucleotide Base: Uracil T.M. Miller, S.T. Arnold, R.A. Morris, A. A. Viggiano, and S.T. Arnold *J. Phys. Chem.* **108**, 3439-3446 (Apr 2004). - 42. The reaction of $O_2^+ + C_8 H_{10}$ (ethylbenzene) as a function of pressure and temperature: II Analysis of collisional energy transfer of highly excited $C_8 H_{10}^+$ (invited) J. Troe, A.A. Viggiano, and Skip Williams *J. Phys. Chem.* **108** 1574-1581 (Mar 2004). - 43. Dissociative recombination of C<sub>2</sub>H<sup>+</sup> and C<sub>2</sub>H<sub>4</sub><sup>+</sup>: Absolute cross sections and branching ratios. A. Ehlerding, F. Hellberg, R. Thomas, S. Kalhori, A. A. Viggiano, S. T. Arnold, M. Larsson, and M. af Ugglas Phys. Chem. Chem Phys. 6, 949-954 (Mar 2004). 44. Collisional Electron Detachment from NO by Neutral Molecule Collisions (invited) E.E. Ferguson, A.A. Viggiano, Claire Gillery and P. Rosmus *Int. J. Mass Spectrom.* Mark Issue **233/1-3** 45-50 (Apr 2004). - 45. Effect of Relative Humidity on the Detection of Sulfur Dioxide and Sulfuric Acid Using a Chemical Ionization Mass Spectrometer - D. Salcedo, P. W. Villalta, V. Varutbangkul, J. C. Wormhoudt, R. C. Miake-Lye, D. R. Worsnop, J. O. Ballenthin, W. Thorn, A. A. Viggiano, T. M. Miller, R. C. Flagan, and J. H. Seinfeld Int. J. Mass. Spec. 231 17-30 (Jan 2004). - 46. Explaining Benzylium<sup>+</sup>/Tropylium<sup>+</sup> Yields from the Fragmentation of Ethylbenzene<sup>+</sup> T.D. Fridgen, T.B. McMahon, J. Troe, A.A. Viggiano, A.J. Midey, and S. Williams *J. Phys. Chem.* **108** 5600-5609 (June 2004). - 47. Direct Measurement of the Thermal Rate Coefficient for Electron Attachment to Ozone in the Gas Phase, 300-550K: Implications for the Ionosphere J. M. Van Doren, T. M. Miller, S. Williams, and A. A. Viggiano *Phys. Rev. Lett.* **91** DOI: 223201 -1-4 (Nov 2003). - 48. Electron Attachment to PSCl<sub>3</sub> W. B. Knighton' Thomas M. Miller, E.P. Grimsrud, and A. A. Viggiano *J. Chem. Phys.* **120** 211-216 (Jan 2004). - 49. Electron Attachment and Detachment: C<sub>6</sub>F<sub>6</sub> (Invited) J.M. Van Doren, T.M. Miller, and A.A. Viggiano *Int. J. Mass Spectrom.* Mark Issue **233/1-3** 67-73 (Apr 2004) - 50. Outgassing Properties of Reentry Materials A.A Viggiano, R.A. Morris, Z. Dohnalek, B.D. Kay AFRL-VS-HA-TR-2004-1048 (Sep 2004). - 51. Electron attachment and detachment and the electron affinity of cyclo-C<sub>4</sub>F<sub>8</sub> T. M. Miller, J. F. Friedman, and A. A. Viggiano *J. Chem. Phys.* **120** 7024-7028 (Mar 2004). - 52. The Gas-Phase Formation of Methyl Formate in Hot Molecular Cores A. Horn, H. Mollendal, O. Sekiguchi, E. Uggerrud, H. Roberts, E. Herbst, A. Hjalmarson, A.A. Viggiano, T.D. Fridgen *Astrophys. J.* **611** 605-614 (Aug 2004). - 53. Experiment to Characterize Aircraft Volatile Aerosol and Trace Species Emissions (EXCAVATE): AFRL Report on the NASA EXCAVATE Project T. M. Miller, J.O. Ballenthin, and A. A. Viggiano NASA Technical Report (Feb 2004). - 54. Recombination in Atmospheric Plasmas (Invited) A.A. Viggiano In Atmospheric Plasmas edited by R. Barker (Feb 2005). 55. Charge Transfer - Fundamentals R.A. Dressler and A.A. Viggiano Encyclopedia of Mass Spectrometry – Organic Ions, Vol. 4 534-541 (Dec 2004). 56. Observation of four-body breakup for the first time in electron recombination: $C_2D_5^+$ W. Geppert, A. Ehlerding, F. Hellberg, S. Kalhori, R.D. Thomas, O. Novotny, S.T. Arnold, T.M. Miller, A.A. Viggiano, M. Larsson *Phys. Rev. Lett.* **93** 153201-1-4 (Oct 2004). 57. Stormtime subauroral density troughs: Ion-molecule kinetics effects E.V. Mishin, W.J. Burke, and A.A Viggiano J. Geophys. Res. 109, A10301-1-9 (Oct 2004). - 58. Classical trajectory and statistical adiabatic channel study of the dynamics of capture and unimolecular bond fission. VII. Thermal capture and specific rate constants k(E,J) for the dissociation of molecular ions - J. Troe, V. G. Ushakov, and A. A. Viggiano *Zeitschrift für Physikalische Chemie* **219**, 715-741 (May 2005). - 59. Experiment to Characterize Aircraft Volatile Aerosol and Trace Species Emissions (EXCAVATE):\_AFRL Report on the NASA EXCAVATE Project T. M. Miller, J.O. Ballenthin, and A. A. Viggiano NASA/TM-2005-213783 (Aug 2005). - 60. Ion-Molecule Rate Constants and Branching Ratios for the Reaction of $N_3^+ + O_2$ from 120 to 1400 K. - S. Popovic, A. J. Midey, S. Williams, A. Fernandez, and A. A. Viggiano, P. Zheng and K. Morokuma - J. Chem. Phys. 121, 9481-9488 (Nov 2004). - 61. Reactions of $N^+$ , $N_2^+$ , and $N_3^+$ with NO from 300 to 1400 K A. J. Midey, T. M. Miller, and A. A. Viggiano *J. Chem. Phys.* **121** 6822 6829 (Oct 2004). - 62. Reaction kinetics of PO<sub>2</sub>Cl<sub>2</sub>, PO<sub>2</sub>Cl<sub>2</sub>, POCl<sub>2</sub>, and POCl<sub>3</sub> with O<sub>2</sub> and O<sub>3</sub> from 163 400K Abel Fernandez, Anthony J. Midey, Thomas M. Miller, and A. A. Viggiano *J. Phys. Chem A.* **108**, 9120-9125(Oct 2004). - 63. Collisional stabilization and thermal dissociation of highly vibrationally excited $C_9H_{12}^+$ ions from the reaction $O_2^+ + C_9H_{12} \rightarrow O_2 + C_9H_{12}^+$ (invited) - A. Fernandez, A. A. Viggiano, T. M. Miller, S. Williams, I. Dotan, J. V. Seeley, and J. Troe *J. Phys. Chem A*. Baer issue **108**, 9652-9659 (Nov 2004). - 64. Dissociative Recombination Study of Na<sup>+</sup>(D<sub>2</sub>O) in a Storage Ring V. Zhaunerchyk, A. Ehlerding, A. A. Viggiano, Susan T. Arnold, W. D. Geppert, F. Hellberg, R. Thomas, F. Österdahl, P. Hlavenka, and M. Larsson *J. Chem. Phys.* **121**, 10483-10488 (Dec. 2004). - 65. Mass distribution and concentrations of negative chemiions in the exhaust of a jet engine, derived H<sub>2</sub>SO<sub>4</sub> concentrations and observation of particle growth T. M. Miller, J.O. Ballenthin, A.A. Viggiano, B.E. Anderson, and C. C. Wey *Atmos. Environ.* **39**, 3069-3079 (June 2005). - 66. Electron attachment and detachment: $C_6F_5Cl$ , $C_6F_5Br$ , and $C_6F_5I$ , and the electron affinity of $C_6F_5Cl$ Thomas M. Miller and A. A. Viggiano *Phys. Rev. A.* **71**, 012702 (Jan 2005). - 67. Electron attachment and detachment, and the electron affinities of isomers of trifluoromethylbenzonitrile - T.M. Miller, A.A. Viggiano, and J. F. Friedman *J. Chem. Phys.* **121**, 9993-9998 (Nov 2004). - 68.. Temperature dependence of the oxide ion/ozone reaction in the gas phase: Mechanistic insights Jane M. Van Doren, Skip Williams, Anthony Midey and A. A. Viggiano *Int. J. Mass Spectrom.* **241**, 185-188 (Feb 2005). - 69. Reactions of PO<sub>x</sub>Cl<sub>y</sub><sup>-</sup> ions with H and H<sub>2</sub> from 298-500 K Anthony J. Midey, T.M. Miller, R.A. Morris, and A. A. Viggiano *J. Phys. Chem. A*, **109**, 2559-2563 (Mar 2005). - 70. Dissociative recombination of hydrocarbon ions (invited) A. A. Viggiano, A. Ehlerding, S. T. Arnold, and M. Larsson *J. Phys.:Conference Proceedings* **4**, 191-197(April 2005). - 71. Rate constants and branching ratios for the dissociative recombination of C<sub>3</sub>D<sub>7</sub><sup>+</sup> and C<sub>4</sub>D<sub>9</sub><sup>+</sup> M. Larsson, A. Ehlerding, W. D. Geppert, F. Hellberg, S. Kalhori, R. D. Thomas, N Djuric, F. Österdahl, G. Angelova, J. Semaniak and O. Novotny, S. T. Arnold and A. A. Viggiano *J. Chem. Phys.* **122**, 156101 (May 2005). - 72. Ion-Molecule Kinetics at 15-700 Torr (invited) A. A. Viggiano, Abel Fernandez, and J. Troe *Phys. Chem. Chem Phys.* **7**, 1533-1539 (Mar 2005). 73. Rate constants and branching ratios for the dissociative recombination of $CO_2^+$ A. A. Viggiano, A. Ehlerding, F. Hellberg, R. D. Thomas, V. Zhaunerchyk, W. Geppert, H. Montaigne, M. Larsson, M. Kaminska, F. Österdahl *J. Chem. Phys.* **122**, DOI 226101-3 (Jun 2005). 74. Monitoring at Chemical Agent Disposal Facilities (invited) C.E. Kolb, J.I. Steinfeld, E.M. Drake, C. G. Drury, J. r. Gibson, L.D. Koller, J.R. Klugh, G.D. Sides, A.A. Viggiano, and D.R. Walt National Academy of Science Report (Oct 2005). 75. The Dissociative Recombination of Fluorocarbon Ions. II: CF<sup>+</sup> O. Novotny, J.B.A. Mitchell, J.L. LeGarrec, A.I. Florescu-Mitchell, C. Rebrion-Rowe, A. Svendsen, M. A. El Ghazaly, L.H. Andersen, A. Ehlerding, A. A. Viggiano, F. Hellberg, R. D. Thomas, V.Zhaunerchyk, W. Geppert, H. Montaigne, M. Kaminska, F. Österdahl, and M. Larsson *J. Phys. B.* **38**, 1471-1482 (May 2005). 76. Thermal decomposition of ethylbenzene cations ( $C_8H_{10}^+$ ): Experiments and modeling of falloff curves (invited) A.I. Fernandez, A.A. Viggiano, A.I. Maergoiz, J. Troe, and V.G. Ushakov *Int. J. Mass Spec.* **241**, 305–313 (Feb 2005). 77. Charge Transfer – Applications (invited) A.A. Viggiano and R.A. Dressler Encyclopedia of Mass Spectrometry – Organic Ions, **Vol. 4** 542-551 (Dec 2004). 78. SACM/CT study of product energy distributions in the dissociation of n-propylbenzene cations (invited) J. Troe, V. G. Ushakov, and A. A. Viggiano - 79. In-situ aircraft observations of the 2000 Mt. Hekla volcanic cloud: Composition and chemical evolution in the Arctic lower stratosphere D.E. Hunton, A.A. Viggiano, T.M. Miller, J.O. Ballenthin, J.M. Reeves, J.C. Wilson, S-H. Lee, B.E. Anderson, W.H. Brune, H. Harder, J.B Simpas, and N. Oskarsson - J. of Volcanology and Geothermal Res. 145, 23-34 (Aug 2005). - 80. On the Model Dependence of Kinetic Shifts in Mass Spectrometry: The Dissociation of the Cations of Benzene and n-Butylbenzene (invited Hase) J. Troe, V. G. Ushakov, and A. A. Viggiano - J. Phys. Chem. A 110, 1491 (Jan 2006). 81. Kinetics of ONOO with Small Molecules (invited Bohme) A. A. Viggiano, Anthony J. Midey, and A. Ehlerding *Int. J. Mass. Spectrom.* **255-256** 65-70 (Aug 2006). 82. The Dissociative Recombination of Fluorocarbon Ions. III: $CF_2^+$ and $CF_3^+$ A. Ehlerding, A. A. Viggiano, F. Hellberg, R. D. Thomas, V. Zhaunerchyk, W. D. Geppert, H. Montaigne, M. Kaminska, F. Österdahl, M. af Ugglas, M. Larsson, O. Novotny, J. B. A. Mitchell, J. L. LeGarrec, A. I. Florescu-Mitchell, C. Rebrion-Rowe, A. Svendsen, M. A. El Ghazaly, and L. H. Andersen J. Phys. B.: At. Mol. Opt. Phys. 39, 805-812 (Feb 2006). 83. Rate constants for the reactions of $CO_3^-$ and $O_3^- + SO_2$ from 300 - 1400 K Thomas M. Miller, J. F. Friedman John Williamson, and A.A. Viggiano J. Chem. Phys. 124, 144305 (April 2006). 84. Absolute Rate Coefficients for the reactions of $O_2^- + N (^4S_{3/2})$ and $O_2^- + O(^3P)$ at 298 K in a Selected-Ion Flow Tube Instrument. John C. Poutsma, Anthony J. Midey and Albert A. Viggiano J. Chem. Phys. 124, 074301 (Feb 2006). 85. Two-channel dissociation of chemically and thermally activated n-butylbenzene cations $(C_{10}H_{14}^{+})$ (invited Lifshitz) Abel I. Fernandez, A. A. Viggiano, and J. Troe *J. Phys. Chem.* A **110** 10.1021/jp056846c S1089-5639(05)06846-5 (Feb 2006). 86. Collisional stabilization of highly vibrationally excited o-, m-, and p-xylene ions $(C_8H_{10}^+)$ from 300 to 900 K and 1 to 250 Torr (invited Lifshitz) Abel I. Fernandez, I. Dotan, Thomas. M. Miller, J. Troe, and A.A. Viggiano *Int. J. Mass. Spectrom.* **249-250** 379-384 (Mar 2006). 87. Ion Chemistry of NOO<sup>+</sup> A. J. Midey, A. I. Fernandez, A. A. Viggiano, P. Zheng and K. Morokuma *J. Chem. Phys.* **124**, 114313 (Mar 2006). 88. Determination of the CO<sub>3</sub> Bond Strength via the Resonant Two-Photon Photodissociation Threshold: Electronic and Vibrational Spectroscopy of CO<sub>3</sub> · Ar<sub>n</sub> J.C. Bopp, J.M. Headrick, J.R. Roscioli, M.A. Johnson, A.J. Midey and A.A. Viggiano *J. Chem. Phys.* **124**, 174302 (May 2006). - 89. Electron attachment to POCl<sub>3</sub>: Measurement and theoretical analysis of rate constants and branching ratios as a function of gas pressure and temperature, electron temperature, and electron energy - J. M. Van Doren, J. F. Friedman, Thomas M. Miller, A. A. Viggiano, S. Denifl, T. D. Märk, J. Troe - J. Chem. Phys. **124** DOI:124322-1-9 (Mar 2006). - 90. Electron attachment to MoF<sub>6</sub>, ReF<sub>6</sub>, and WF<sub>6</sub>; reaction of MoF<sub>6</sub><sup>-</sup> with ReF<sub>6</sub>; and reaction of Ar<sup>+</sup> with MoF<sub>6</sub> - J. F. Friedman, A. E. Stevens, T. M. Miller, and A. A. Viggiano *J. Chem. Phys.* **124**, 224306 (Jun 2006). - 91. Observation of dihalide elimination upon electron attachment to oxalyl chloride and oxalyl bromide, 300-550 K Jane M. Van Doren, Thomas M. Miller, and A. A. Viggiano *J. Chem. Phys.* **124**, 184313 (May 2006). 92. Reexamination of Ionospheric Chemistry: High Temperature Kinetics, Internal Energy Dependences, Unusual Isomers, and Corrections (invited) A.A. Viggiano Phys. Chem. Chem. Phys. 8, 2557-2571 (May 2006). - 93. NO<sup>+</sup> ( $a^3\Sigma^+$ ) product Formation in the reaction of N<sup>+</sup> with O<sub>2</sub> from 298-500 K (invited) A.J. Midey ,A. A. Viggiano, P. Zhang, S. Irle and K. Morokuma *J. Phys. Chem. A* **110** 3080-3086 (Mar 2006). - 94. Absolute Rate Coefficients for the reactions of $PO_xCl_y^- + N (^4S_{3/2})$ and $PO_xCl_y^- + O (^3P)$ at 298 K in a Selected-Ion Flow Tube Instrument J. C. Poutsma, A. J. Midey, T. H. Thompson, and A. A. Viggiano *J. Phys. Chem. A* **110** 10.1021 (Sep 2006). - 95. Thermal electron attachment and detachment in gases T. M. Miller Adv. At. Mol. Opt. Phys. **51,** 299-342 (Dec 2005). - 96. Recent developments in the measurement of static electric dipole polarizabilities H. Gould and T. M. Miller Adv. At. Mol. Opt. Phys. **51**, 343-361 (Dec 2005). - 97. Negative Ion Reactions with Atoms for Plasma Processes A. J. Midey, T. M. Miller, T. H. Thompson, R. A. Morris, and A. A. Viggiano, In *Proceedings of the 17th International Symposium on Plasma Chemistry*, Toronto, Ontario, Canada, 7-12 Aug 2005 - 98. Nitric acid condensation on ice, Part I: Non-HNO<sub>3</sub> constituent of NO<sub>Y</sub> condensing on upper tropospheric cirrus particles - B. Gamblin, O.B. Toon, M.A. Tolbert, Y. Kondo, N. Takegawa, H. Irie, M. Koike, J.O. Ballenthin, D.E. Hunton, T.M. Miller, A.A. Viggiano, B.E. Anderson, M. Avery, G.W. Sachse, K. Guenther, C. Sorenson M.J. Mahoney - J. Geophys. Res. 111, D21203(1-13) (Nov. 2006). - 99. The atmospheric chemistry of a 33-34 hour old volcanic cloud from Hekla Volcano (Iceland): insights from direct sampling and the application of chemical box modeling - W. I. Rose, G. A. Millard, T. A. Mather, D. E. Hunton, B. Anderson, C. Oppenheimer, B.F. Thornton, T. M. Gerlach, A. A. Viggiano and Y. Kondo - J. Geophys. Res. 111, D20206, doi:101029/2005JD006872 (Oct 2006). - 100. Electron attachment to SF<sub>5</sub>-X compounds: SF<sub>5</sub>C<sub>6</sub>H<sub>5</sub>, SF<sub>5</sub>C<sub>2</sub>H<sub>3</sub>, S<sub>2</sub>F<sub>10</sub>, and SF<sub>5</sub>Br, 300-550 K T. M. Miller, A. A. Viggiano, W. R. Dolbier, Jr., and Jeffrey F. Friedman *J. Phys. Chem. A* **111**, 1024-1029 (Feb 2007). - 101. A Much Improved Upper Limit for the Rate Constant for the Reaction of ${\rm O_2}^+$ with ${\rm N_2}$ A. A. Viggiano - J. Phys. Chem. A 110 11599-11601(Oct 2006). - 102. Reactions of SO<sub>x</sub>F<sub>y</sub><sup>-</sup> Ions with Atomic Species from 298-500 K Anthony J. Midey and A. A. Viggiano *J. Phys. Chem. A* **111** 1882-1829 (Feb 2007). - 103. Spectroscopic characterization of the isolated $SF_6^{\square}$ and $C_4F_8^{-}$ anions: Observation of very long harmonic progressions in symmetric deformation modes upon photodetachment - J. C. Bopp, J. R. Roscioli, M. A. Johnson, T. M. Miller, A. A. Viggiano. Stephanie M. Villano, Scott W. Wren, and W. C. Lineberger - J. Phys. Chem. A 111, 1214-1221 (Feb 2007). - 104. Kinetics for the Reactions of O and O with O2(a $^1\Delta_g$ ) Measured in a Selected Ion Flow Tube at 300 K - A.J. Midey, I. Dotan, S. Lee, W.T. Rawlins, M.A. Johnson and A.A. Viggiano *J. Phys. Chem. A* **111**, 5218-5222 (June 2007). - 105. Recombination in a Flowing Afterglow Langmuir Probe Apparatus: Ar<sup>+</sup> Recombining with Cl<sub>2</sub>-, CCl<sub>2</sub>O-, Br<sub>2</sub>-, SF<sub>5</sub>- and SF<sub>6</sub>- (invited, Lias) Thomas M. Miller, Jeffrey F. Friedman, and A. A. Viggiano Int. J. Mass Spectrom. (on line Sep 2007). - 106. Nitric acid condensation on ice, Part II: Kinetic limitations, a possible clock for cloud parcel lifetime - B. Gamblin, O.B. Toon, Y. Kondo, N. Takegawa, H. Irie, M. Koike, P.K. Hudson, M.A. Tolbert, J.O. Ballenthin, D.E. Hunton, T.M. Miller, A.A. Viggiano, B.E. Anderson, M. Avery, G.W. Sachse, K. Guenther, C. Sorenson, M.J. Mahoney - J. Geophys. Res. 112 doi:10.1029/2005JD006049 (June 2007). - 107. The Role of the Adiabatic Principle in Ion Chemistry (invited, Rosmus) - E.E. Ferguson and A.A. Viggiano - Molec. Phys. 105 1123-1128 (June 2006). - 108. Low-Energy Electron Attachment to SF<sub>6</sub>. I. Kinetic Modelling of Nondissociative Attachment - J. Troe, T. M. Miller and A. A. Viggiano - J. Chem. Phys. 127, 244303 (Dec 2007). - 109. Kinetic Modelling of Low-Energy Electron-Molecule Collisions. II. Dissociative Electron Attachment to SF<sub>6</sub> - J. Troe, T. M. Miller and A. A. Viggiano - J. Chem. Phys. 127, 244304 (Dec 2007). - 110. Low-Energy Electron Attachment to SF<sub>6</sub>. III. From Thermal Detachment to the Electron Affinity of SF<sub>6</sub> - T. M. Miller and A. A. Viggiano, J. F. Friedman, and J. Troe - J. Chem. Phys. 127, 244305 (Dec 2007). - 111. Electron Attachment to Ni(PF<sub>3</sub>)<sub>4</sub> and Pt(PF<sub>3</sub>)<sub>4</sub> - J. F. Friedman, T. M. Miller, J. K. Friedman-Schaffer, A. A. Viggiano, G. K. Rekha, and A. E. Stevens - J. Chem. Phys. 128, DOI:104303 (Mar 2008). - 112. Ozone Reactions with Alkali Earth Cations and Dications in the Gas Phase: Room-Temperature Kinetics Measured with a Selected Ion Flow Tube - S. Feil, G.K. Koyanagi, A. A. Viggiano, and D.K. Bohme - J. Phys. Chem. A 111, 13397 (Dec 2007). - 113. Dissociative Recombination of OPCl<sup>+</sup> and OPCl<sub>2</sub><sup>+</sup>: Pushing the Mass Range at CRYRING V. Zhaunerchyk, W. D. Geppert, M. Hamberg, M. Kaminska, R. D. Thomas, E. Vigren, and M. Larsson, A. Midey, and A.A. Viggiano - J. Chem. Phys. 128 DOI 134308 (Apr 2008). - 114. Temperature Dependence (200-700 K) for the Reactions of O and O<sub>2</sub> with $O_2(a^1\Delta_g)$ using a Chemical Generator - A.J. Midey, I. Dotan, and A.A. Viggiano - J. Phys. Chem A 112, 3040-3045 (Apr 2008). - 115. Experimental and Theoretical Study of the Ion-Ion Mutual Neutralization Reactions $Ar^+ + SF_n^-$ (n = 6, 5, and 4) - J. C. Bopp, T. M. Miller, A. A. Viggiano, and J. Troe - J. Chem. Phys. 129, DOI: 074308 (August 2008). - 116. Electron attachment to $SF_6$ under well defined conditions: Comparison of statistical modeling results to experiments - T. M. Miller, A. A. Viggiano and Jürgen Troe *J. Phys. Conf. Ser.* **112**, DOI: 012019 (Aug 2008). - 117. Reactions of $PO_xCl_y^-$ ions with $O_2(a^1\Delta_g)$ , $H_2O$ , and $Cl_2$ at 298 K A. J. Midey, I. Dotan, and A. A. Viggiano *Int. J. Mass Spectrom.* **273**, 7-10 (May 2008). - 118. Highly-resolved absolute cross sections for dissociative electron attachment to SF<sub>5</sub>CF<sub>3</sub> K. Graupner, L. M. Graham, T. A. Field, C. A. Mayhew, I. I. Fabrikant, T. M. Miller, M. Braun, M.-W. Ruf, and H. Hotop *Int. J. Mass Spectrom.* (Eugen Illenberger issue)., Nov 2008 - 119. Argon cluster-mediated isolation and vibrational spectra of peroxy and nominally $D_{3h}$ isomers of $CO_3^-$ and $NO_3^-$ - R. Relph, J. C. Bopp, M. A. Johnson, and A.A. Viggiano J. Chem. Phys. **129**, DOI: 10.1063/1.2958223 (Aug 2008). - 120. Kinetics of Ion-Molecule Reactions with 2-Chloroethyl Ethyl Sulfide at 298 K: A Search for CIMS Schemes for Mustard Gas Anthony J. Midey, Thomas. M. Miller, and A. A. Viggiano *J. Phys. Chem. A* **112**, 10250-10256 (Oct 2008). - 121. HCN detection in a Proton Transfer Reaction Mass Spectrometer (Invited Fehsenfeld) W. B. Knighton, E. C. Fortner, Anthony J. Midey, A.A. Viggiano, Ted Christian, Robert Yokelson, Scott Herndon, Ezra Wood and Charles Kolb *Int. J. Mass. Spec.* **283** *112-121* (Feb 2009). - 122. Kinetics of Ion-Molecule Reactions with Dimethyl Methylphosphonate at 298 K: Applicability for CIMS detection of GX Anthony J. Midey, Thomas M. Miller, and A. A. Viggiano *J. Phys. Chem. A.* **113**, DOI: 10.1021/jp900614a (Apr 2009). - 123. Electron attachment to Cl<sub>2</sub> from 300-1100 K: experiment and theory J. F. Friedman, T. M. Miller, L. C. Schaffer, A. A. Viggiano, and I. I. Fabrikant *Phys. Rev. A* **79**, DOI: 032707 (Mar 2009). - 124. A New Instrument for Thermal Electron Attachment at High Temperature: NF<sub>3</sub> and CH<sub>3</sub>Cl Attachment Rate Constants up to 1100 K - T. M. Miller, J. F. Friedman, J. S. Williamson, L. C. Schaffer, and A. A. Viggiano *Rev. Sci. Instrum.* **80**, DOI 034104 (Mar 2009). - 125. $O_2(a^1\Delta_{\gamma})$ : A Survey of its Reactivity with Negative Ions (Invited Lineberger) Nicole Eyet, Anthony Midey, Veronica M. Bierbaum and A. A. Viggiano *J. Phys. Chem. A* (online July 2009). - 126. Electron attachment to chlorofluoromethanes at high temperature: $CH_2Cl_2$ , $CF_2Cl_2$ , $CH_3Cl$ , and $CF_3Cl$ attachment rate constants up to 1100 K - T. M. Miller, Jeffrey F. Friedman, Linda C. Schaffer, and A. A. Viggiano, *J. Chem. Phys.* **131**, 084302 (Aug 2009). - 127. On the accuracy of thermionic electron emission models. I. Electron detachment from SF<sub>6</sub><sup>-</sup> Jürgen Troe, Thomas M. Miller and Albert A. Viggiano *J. Chem. Phys.* **130**, 244303 (June 2009). - 128. Reactions of Small Negative Ions with $O_2(a^1\Delta_g)$ and $O_2(X^3\Sigma_g^-)$ (Invited Herman) Anthony Midey, Itzhak Dotan, J. V. Seeley, and A. A. Viggiano *Int. J. Mass Spectrom.* **280**, 6–11 (Jan 2009). - 129. Dissociative Excitation Transfer in the Reaction of $O_2$ ( $a^1\Delta_g$ ) with $OH^-$ ( $HO_2$ )<sub>1,2</sub> Clusters A A. Viggiano, A. J. Midey, N. Eyet, V. Bierbaum, and Jürgen Troe *J. Chem. Phys.* **131**, 094303 (Sep 2009).